UNCLASSIFIED # AD NUMBER AD886753 LIMITATION CHANGES TO: Approved for public release; distribution is unlimited. FROM: Distribution authorized to U.S. Gov't. agencies only; Test and Evaluation; AUG 1971. Other requests shall be referred to Armament Development and Test Center, Attn: DLDG, Eglin AFB, FL 32542. AUTHORITY AFATL ltr, 24 Jun 1974 SEPARATION CHARACTERISTICS OF THE MK-20 (ROCKEYE) LASER-GUIDED DISPENSER MUNITION FROM THE F-4C AIRCRAFT AT MACH NUMBERS FROM 0.65 TO 0.90 J. R. Myers ARO, Inc. ### August 1971 its distribution is unlimited. The TAB 14/6, 14 Distribution limited to U. S. Government agencies only; this report contains information on test and evaluation of military hardware, August 1971; other requests for this document must be referred to Amament Development and Test Center (DLGS), Eglin AFB, FL 32542. PROPULSION WIND TUNNEL FACILITY ARNOLD ENGINEERING DEVELOPMENT CENTER AIR FORCE SYSTEMS COMMAND ARNOLD AIR FORCE STATION, TENNESSEE PROPERTY OF US AIR FORCE AEDC LIERARY F40600-72-C-0008 # NOTICES When U. S. Government drawings specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, or in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Qualified users may obtain copies of this report from the Defense Documentation Center. References to named commercial products in this report are not to be considered in any sense as an endorsement of the product by the United States Air Force or the Government. # SEPARATION CHARACTERISTICS OF THE MK-20 (ROCKEYE) LASER-GUIDED DISPENSER MUNITION FROM THE F-4C AIRCRAFT AT MACH NUMBERS FROM 0.66 TO 0.90 J. R. Myers ARO, Inc. its distribution is unlimited. It a distribution is unlimited. Distribution limited to U. S. Government agencies only; this report contains information on test and evaluation of military hardware. August 1971: other requests for this document must be referred to Armament Development and Test Center (DLGC), Eglin AFB, FL 32542. #### **FOREWORD** The work reported herein was sponsored by the Air Force Armament Laboratory (DLGC), Armament Development and Test Center (ADTC), Air Force Systems Command (AFSC), under Program Element 64724F, Project 1120, Task 09. The test results presented were obtained by ARO, Inc. (a subsidiary of Sverdrup & Parcel and Associates, Inc.), contract operator of the Arnold Engineering Development Center (AEDC), AFSC, Arnold Air Force Station, Tennessee, under Contract F40600-72-C-0003. The test was conducted from May 10 to 13, 1971, under ARO Project No. PC0149. The manuscript was submitted for publication on June 9, 1971. This technical report has been reviewed and is approved. George F. Garey Lt Colonel, USAF AF Representative, PWT Directorate of Test Joseph R. Henry Colonel, USAF Director of Test #### **ABSTRACT** Wind-tunnel tests were conducted using 0.05-scale models to investigate the separation characteristics of the MK-20 Laser-Guided Rockeye Munition (GRM) from the F-4C aircraft. The separation trajectories were initiated from the right-wing inboard pylon utilizing the Triple Ejection Rack and from single carriage positions on the right-wing inboard and outboard pylons. Captive-trajectory store separation data were obtained at Mach numbers from 0.66 to 0.90 for parent-aircraft level flight and 45-deg dive angle at a simulated altitude of 5000 ft. Free-stream force and moment data were also obtained for the GRM with fins folded and deployed at Mach numbers from 0.66 to 0.90 at store angles of attack from -6 to 24 deg. For the time period of the trajectories obtained, the store separated from the parent aircraft without store-to-parent contact. Trajectory termination was usually a result of limitations imposed by the travel limits of the store support system or a balance load limit. its distribution is unlimited. Per TABNH16, 24 Distribution limited to U. S. Government agencies only; this report contains information on test and evaluation of military hardware; August 1971; other requests for this document must be referred to Armamor Development and Test Center (DLGC), Egina AFB EL 32542. #### **CONTENTS** | | | | | | \mathbf{P} | age | | |---|--|---|---|------|--------------|--|--| | I.
II. | ABSTRACT | | | | | V | | | III. | 2.1 Test Facility 2.2 Test Articles 2.3 Instrumentation TEST DESCRIPTION | | | | | 2 | | | | 3.1 Test Conditions 3.2 Trajectory Data Acquisition 3.3 Corrections 3.4 Precision of Data RESULTS AND DISCUSSION | | |
 | | 3
4
4 | | | | APPENDIXES | | | | | | | | I. | ILLUSTRATIONS | | | | | | | | Figu | ure | | | | | | | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | Isometric Drawing of a Typical Store Separation Installation and a Block Diagram of the Computer Control Loop Schematic of the Tunnel Test Section Showing Model Location Sketch of the F-4C Parent-Aircraft Model Details and Dimensions of the F-4C Pylon Models Details and Dimensions of the TER Model Details and Dimensions of the MER Model Details and Dimensions of the GRM Model Details and Dimensions of the 370-gal Dummy Fuel Tank Details and Dimensions of the 600-gal Dummy Fuel Tank Tunnel Installation Photograph Showing Parent Aircraft with Stores (Configuration 1) and CTS Aircraft/Weapons Loading Nomenclature Schematic of Aircraft/Weapons Loading Configurations | | | | | 10
11
12
13
14
15
16
17 | | | | Ejector Force Functions | | | | | | | | | Separation Trajectories from Right-Wing TER. Station 3, | | | | | | | | 16. | (Simulated Left-Wing TER, Station 2) Fins Folded Separation Trajectories from Right-Wing TER, Station 2, Fins Folded Separation Trajectories from Right-Wing TER, Station 2 (Simulated Left-Wing TER, Station 3) Fins Folded | • | • | | • | 2629 | | | | Separation Trajectories from Right-Wing TER. Station 3, Fins Folded Effect of Open Fins on the Separation Trajectories from the Right-Wing | | | | | | | | 10. | TER, Station 3 (Simulated Left-Wing TER, Station 2) | | • | | | 35 | | | Figu | <u>Page</u> | |---------------------------------|--| | 20.
21.
22.
23.
24. | Effect of Open Fins on the Separation Trajectories from the Right-Wing TER, Station 2 | | | II. Maximum Full-Scale Position Uncertainties Resulting from Balance Precision Limitations | | | NOMENCLATURE | | BL | Aircraft buttock line from plane of symmetry, in., model scale | | b | Store reference dimension, ft. full scale | | C _m | Store pitching-moment coefficient, referenced to the store cg, pitching moment/ $q_{\infty}Sb$ | | C _{m q} | Store pitch-damping derivative, $dC_m/d(qb/2V_\infty)$ | | Cn | Store yawing-moment coefficient, referenced to the store cg, yawing moment/ $q_{\infty}Sb$ | | C_{n_r} | Store yaw-damping derivative, dC _n /d(rb/2V _∞) | | FS | Aircraft fuselage station, in., model scale | | Fz | MER/TER ejector force, lb | | F _{Z 1} | Pylon forward ejector force, lb | | Fz2 | Pylon aft ejector force, lb | | Н | Pressure altitude, ft | | I _{x z} | Full-scale product of inertia, X _B - Z _B axis, slug-sq ft | - l_{vv} Full-scale moment of inertia about the store Y_B axis, slug-sq ft $I_{2,7}$ Full-scale moment of inertia about the store Z_B axis, slug-sq ft M_ Frce-stream Mach number m Full-scale store mass, slugs Free-stream static pressure, psfa p_{∞} Store angular velocity about the Y_B axis, radians/sec q Free-stream dynamic pressure, 0.7 p_wM_w², psf q_{∞} r Store angular velocity about the Z_B axis. radians/sec S Store reference area, sq ft, full scale t Real trajectory time from initiation of trajectory, sec V. Free-stream velocity, ft/sec WL Aircraft waterline from reference horizontal plane, in., model scale X Separation distance of the store cg parallel to the flight axis system X_F direction, ft, full scale measured from the prelaunch position Xcg Full-scale cg location, ft, from nose of store X_{L} Ejector piston location relative to the store cg, positive forward of store cg, ft, full scale - X_{L1} Forward ejector piston location relative to the store cg, positive forward of store cg, ft, full scale - X_{L2} Aft ejector piston location relative to the store cg, positive forward of store cg, ft, full scale - Y Separation distance of the store cg parallel to the flight-axis system Y_F direction, ft, full scale measured from the prelaunch position - Z Separation distance of the store cg parallel to the flight-axis system Z_{Γ} direction, ft, full scale measured from the prelaunch position - Z_E Ejector stroke length, ft, full scale - a Parent-aircraft or store model angle of attack relative to the free-stream velocity vector, deg - Angle between the store longitudinal axis and its projection in the $X_F Y_F$ plane, positive when store nose is raised as seen by pilot, deg - $\overline{\theta}$ Simulated parent-aircraft climb angle. Angle between the flight direction and the earth horizontal, deg, positive for increasing altitude - ψ Angle between the projection of the store longitudinal axis in the $X_F Y_F$ plane and the X_F axis, positive when the store nose is to the right as seen by the pilot, deg #### FLIGHT-AXIS SYSTEM COORDINATES #### **Directions** - X_F Parallel to the free-stream wind vector, positive direction is forward as seen by the pilot - Y_F Perpendicular to the X_F and Z_F directions, positive direction is to the right as seen by the pilot - Z_F In the aircraft plane of symmetry, perpendicular to the free-stream wind vector, positive direction is downward The flight-axis system origin is coincident with the aircraft cg and remains fixed with respect to the parent aircraft during store separation. The X_F , Y_F , and Z_F coordinate axes do not rotate with respect to the initial flight direction and attitude. #### STORE BODY-AXIS SYSTEM COORDINATES #### **Directions** - X_B Parallel to the store longitudinal axis, positive direction is upstream in the prelaunch position - Y_B Perpendicular to the store longitudinal axis, and parallel to the flight-axis system $X_F Y_F$ plane when the store is at zero roll angle, positive direction is to the right looking upstream when the store is at zero yaw and roll angles - Z_B Perpendicular to both the X_B and Y_B axes, positive direction is downward as seen by the pilot when the store is at zero pitch and roll angles. The store body-axis system origin is coincident with the store cg and moves with the store during separation from the parent airplane. The X_B , Y_B , and Z_B coordinate axes rotate with the store in pitch, yaw, and roll so that mass moments of inertia about the three axes are not time-varying quantities. # SECTION I This investigation was conducted in the Aerodynamic Wind Tunnel (4T) of the Propulsion Wind Tunnel Facility to obtain captive-trajectory store-separation data for the Guided Rockeye Munition (GRM) when released from various F-4C multiple- and single-carriage configurations. Separation trajectories for the multiple-carriage configurations utilized the folded-fin model and were initiated from the launch position with a simulated ejector force. If the trajectory was of sufficient length to reach the position where the fins could be deployed, the open-fin configuration was used to obtain additional data starting from the chosen store location along the original trajectory. The criterion for fin deployment was a clearance of approximately 1 ft, full scale, between the rack and the aft end of the store. Some trajectories were terminated a very short time after fin deployment because of store support system travel limits resulting from high pitch or yaw angles. These short open-fin-configuration trajectory continuations are not presented. Separation trajectories from the single-carriage inboard and outboard pylon stations were initiated from their launch position with simulated forward and aft ejector forces. The open-fin store configuration was used throughout the single-carriage phase of testing. The test was conducted using 0.05-scale models of the F-4C parent aircraft mounted to the main tunnel support system and of the GRM store mounted on a strain-gage balance-and-sting combination attached to the Captive Trajectory Support (CTS) system. Flight conditions simulated were Mach numbers from 0.66 to 0.90, an altitude of 5000 ft, and parent-aircraft climb angles of 0 and -45 deg. Free-stream static stability data for the fins-folded and fins-deployed models were obtained at Mach numbers from 0.66 to 0.90 at store angles of attack from -6 to 24 deg. #### SECTION II APPARATUS #### 2.1 TEST FACILITY The Aerodynamic Wind Tunnel (4T) is a closed-loop, continuous flow, variable density tunnel in which the Mach number can be varied from 0.2 to 1.3. At all Mach numbers, the stagnation pressure can be varied from 200 to 3400 psfa. The test section is 4 ft square and 12.5 ft long with perforated, variable porosity (0.5- to 10-percent open) walls. It is completely enclosed in a plenum chamber from which the air can be evacuated, allowing part of the tunnel airflow to be removed through the perforated walls of the test section. For store-separation testing, two separate and independent support systems are used to support the models. The parent-aircraft model is inverted in the test section and supported by an offset sting attached to the main pitch sector. The store model is supported by the CTS which extends down from the tunnel top wall and provides store movement (six degrees of freedom) independent of the parent-aircraft model. An isometric drawing of a typical store separation installation is shown in Fig. 1, Appendix I. Also shown in Fig. 1 is a block diagram of the computer control loop used during captive trajectory testing. The analog system and the digital computer work as an integrated unit and, utilizing required input information, control the store movement during a trajectory. Store positioning is accomplished by use of six individual d-c electric motors. Maximum translational travel of the CTS is ±15 in. from the tunnel centerline in the lateral and vertical directions and 36 in. in the axial direction. Maximum angular displacements are ±45 deg in pitch and yaw and ±360 deg in roll. A more complete description of the test facility can be found in the Test Facilities Handbook. A schematic showing the test section details and the location of the models in the tunnel is shown in Fig. 2. #### 2.2 TEST ARTICLES The test articles were 0.05-scale models of the F-4C parent aircraft and the MK-20 Laser-Guided Dispenser GRM store. A sketch showing the basic dimensions of the F-4C parent model is shown in Fig. 3. For this test, the right wing and fuselage centerline of the F-4C model were equipped for store separation. The tail of the F-4C model was removed to provide clearance for the CTS. Details and dimensions of the pylons are shown in Fig. 4. The surfaces of the pylons are inclined nose-down with respect to the aircraft waterline as indicated in Fig. 4. The Triple Ejection Rack (TER) and Multiple Ejection Rack (MER) were mounted on the inboard and centerline pylons, respectively, and matched to the 30-in. suspension lugs of the pylons. The MER was mounted in the forward-shifted position on the fuselage centerline pylon. Details and dimensions of the TER and MER are shown in Figs. 5 and 6, respectively. Details and dimensions of the GRM store model are shown in Fig. 7. Dimensional sketches of the 370- and 600-gal dummy fuel tanks used to simulate the desired aircraft configurations are shown in Figs. 8 and 9, respectively. Figure 10 is a tunnel installation photograph showing the parent aircraft with stores and the CTS. Aircraft/weapons loading nomenclature is given in Fig. 11, and the loading configurations for which trajectory data were obtained are shown in Fig. 12. #### 2.3 INSTRUMENTATION A five-component, internal strain-gage balance was used to obtain the force and moment data on the GRM model. Translational and angular positions of the store model were obtained from the CTS analog outputs. An angular position indicator on the main pitch sector was used to determine the parent-model angle of attack. Touch wires were located in the racks and pylons in order to provide a position indication when the store model was in the launch position. The CTS was electrically connected to automatically stop and give a visual indication if the store model or sting contacted the parent-aircraft surface. ¹ Test Facilities Handbook (Ninth Edition). "Propulsion Wind Tunnel Facility, Vol. 5." Arnold Engineering Development Center, July 1971. # SECTION III TEST DESCRIPTION #### 3.1 TEST CONDITIONS Separation trajectory data were obtained at Mach numbers from 0.66 to 0.90. Tunnel dynamic pressure was 500 psf at all Mach numbers, and tunnel stagnation temperature was maintained near 110°F. Tunnel conditions were held constant at the desired Mach number and stagnation pressure while data for each trajectory were obtained. The trajectories were terminated when the store or sting contacted the parent-aircraft model or when a CTS limit was reached. #### 3.2 TRAJECTORY DATA ACQUISITION To obtain a trajectory, test conditions were established in the tunnel and the parent model was positioned at the desired angle of attack. The store model was then oriented to a position corresponding to the store carriage location. After the store was set at the desired initial position, operational control of the CTS was switched to the digital computer which controlled the store movement during the trajectory through commands to the CTS analog system (see block diagram, Fig. 1). Data from the wind tunnel, consisting of measured model forces and moments, wind-tunnel operating conditions, and CTS rig positions were input to the digital computer for use in the full-scale trajectory calculations. The digital computer was programmed to solve the six-degree-of-freedom equations to calculate the angular and linear displacements of the store relative to the parent-aircraft pylon. In general, the program involves using the last two successive measured values of each static aerodynamic coefficient to predict the magnitude of the coefficients over the next time interval of the trajectory. These predicted values are used to calculate the new position and attitude of the store at the end of the time interval. The CTS is then commanded to move the store model to this new position and the aerodynamic loads are measured. If these new measurements agree with the predicted values, the process is continued over another time interval of the same magnitude. If the measured and predicted values do not agree within the desired precision, the calculation is redone over a time interval one-half the previous value. This process is repeated until a complete trajectory has been obtained. In applying the wind-tunnel data to the calculations of the full-scale store trajectories, the measured forces and moments are reduced to coefficient form and then applied with proper full-scale store dimensions and flight dynamic pressure. Dynamic pressure was calculated using a flight velocity equal to the free-stream velocity component plus the components of store velocity relative to the aircraft, and a density corresponding to the simulated altitude. The initial portion of each launch trajectory incorporated simulated ejector forces in addition to the measured aerodynamic forces acting on the store. The ejector force functions for the GRM on the TER and pylons are presented in Fig. 13. The ejector force was considered to act perpendicular to the rack or pylon mounting surface. The locations of the applied ejector forces and other full-scale store parameters used in the trajectory calculations are listed in Table I, Appendix II. #### 3.3 CORRECTIONS Balance, sting, and support deflections caused by the aerodynamic loads on the store models were accounted for in the data reduction program to calculate the true store-model angles. Corrections were also made for model weight tares to calculate the net aerodynamic forces on the store model. #### 3.4 PRECISION OF DATA The trajectory data are subject to error from several sources including tunnel conditions, balance measurements, extrapolation tolerances allowed in the predicted coefficients, computer inputs, and CTS positioning control. Maximum error in the CTS position control was ± 0.05 in. for the translational settings and ± 0.15 deg for angular displacement settings in pitch and yaw. Extrapolation tolerances were ± 0.10 for each of the aerodynamic coefficients. The maximum uncertainties in the full-scale position data caused by the balance precision limitations are given in Table II. The estimated uncertainty in setting Mach number was ± 0.003 , and the uncertainty in parent-model angle of attack was estimated to be ± 0.1 deg. # SECTION IV RESULTS AND DISCUSSION Data obtained during this test consisted of ejector-separated trajectories of the Guided Rockeye Muntion (GRM) from inboard multiple-carriage and inboard/outboard single-carriage stations on the right wing of the F-4C aircraft. Data showing the linear displacements of the stores relative to the carriage position, and the angular displacements relative to the flight-axis system, are presented as functions of full-scale trajectory time in Figs. 14 through 23. Positive X, Y, and Z displacements (as seen by the pilot) are forward, to the right (outboard), and down, respectively. Positive changes in θ and ψ (as seen by the pilot) are nose up and nose right (outboard), respectively. Multiple-carriage separation trajectories for a parent-aircraft dive angle of 45 deg included trajectories that referenced the aerodynamic moments to a point forward of the GRM center-of-gravity. The forward shift of 1 cal (1.100-ft full scale) in moment center (denoted as F on the data plots) from the normal position (denoted as N on the data plots) was a stabilizing maneuver which simulated an increased fin area of the store. Termination of the trajectories usually a result of limitations imposed by the CTS system, sting-to-parent-aircraft contact, a CTS travel limit, or a balance load limit. Table I lists the full-scale store parameters used in the trajectory calculations and Fig. 12 describes the F-4C load configurations. The ejector force functions used with the TER and pylons were supplied by the sponsor (ADTC) and are shown in Fig. 13. The TER ejector force was terminated when the store had moved away a distance equal to the ejector piston stroke length (see Table I). For the pylon ejector forces, the force functions were terminated at a trajectory time of 0.043 sec, at which time the forces had diminished essentially to zero. Figures 14 through 21 present data for launches from TER stations on the wing inboard pylon, and are presented for the various Mach numbers at which the test was conducted at dive angles of 0 and 45 deg, and 45 deg with a forward-shifted moment reference. Configurations 1 and 3 represent mirror images of launches from the left-wing inboard pylon and configurations 2 and 4 represent right-wing launches. Figures 14 through 17 present data for configurations with folded fins. All separation trajectories exhibited an initial nose-down pitch motion which was more rapid at the higher Mach numbers. For Configurations 1 and 2, where the store was in the presence of an opposite dummy store, the yaw motion was away from the dummy store. For Configurations 3 and 4, with no opposite dummy store, the store exhibited a lower rate of yaw with the direction depending on Mach number. Figures 18 through 21 show the influence of deploying the fins when the store aft end was approximately 1 ft from the rack. Testing with the fins open, forward-shifted moment center, was limited to Configurations 1 and 2. Other trajectories for the regular test conditions are not shown because the CTS travel limits had been reached after a very short time interval. The fins were only partially effective in stabilizing the store for the trajectories with the normal-moment center. Single-carriage, open-fin separation trajectory data from the outboard and inboard pylons are presented in Figs. 22 and 23, respectively. Store separations from the outboard pylon exhibited unstable motion in both pitch and yaw. Free-stream static stability data are presented in Fig. 24 for the GRM folded-fin and open-fin models. The stabilizing effectiveness of the open fins was irregular, and was reduced at angles of attack greater than 8 deg. The model became unstable at angles of attack near 20 deg at the lower Mach numbers. APPENDIXES - I. ILLUSTRATIONS - II. TABLES Fig. 1 Isometric Drawing of a Typical Store Separation Installation and a Block Diagram of the Computer Control Loop TUNNEL STATIONS AND DIMENSIONS IN INCHES Fig. 2 Schematic of the Tunnel Test Section Showing Model Location Fig. 3 Sketch of the F-4C Parent-Aircraft Model Fig. 4 Details and Dimensions of the F-4C Pylon Models Fig. 5 Details and Dimensions of the TER Model Fig. 6 Details and Dimensions of the MER Model Fig. 7 Details and Dimensions of the GRM Model STATIONS IN INCHES BODY CONTOUR, TYPICAL BOTH ENDS | STATION | BODY DIAM | STATION | BODY DIAM | |---------|-----------|---------|-----------| | 0.000 | 0.000 | 2.500 | 1.116 | | 0 0 2 5 | 0,100 | 2,750 | 1,156 | | 0.050 | 0.144 | 3.000 | 1.190 | | 0.150 | 0,258 | 3,250 | 1.218 | | 0.250 | 0.340 | 3.500 | 1.242 | | 0.500 | 0.498 | 3.750 | 1260 | | 0.750 | 0.622 | 4.000 | 1.274 | | 1.000 | 0724 | 4.250 | 1.286 | | 1.250 | 0.812 | 4.500 | 1.294 | | 1.500 | 0.890 | 4.750 | 1298 | | 1.750 | 0.958 | 5.000 | 1 300 | | 2 000 | 1.016 | 6,000 | 1.300 | | 2.250 | 1.070 | | | Fig. 8 Details and Dimensions of the 370-gal Dummy Fuel Tank Fig. 9 Details and Dimensions of the 600-gal Dummy Fuel Tank Fig. 10 Tunnel Installation Photograph Showing Parent Aircraft with Stores (Configuration 1) and CTS #### AIRCRAFT/WEAPONS LOADING NOMENCLATURE Fig. 11 Aircraft/Weapons Loading Nomenclature Fig. 12 Schematic of Aircraft/Weapons Loading Configurations a. TER Ejector Forces Fig. 13 Ejector Force Functions b. Pylon Ejector Forces Fig. 13 Concluded a. Normal Moment Reference, $\overline{\theta}=0$ deg Fig. 14 Separation Trajectories from Right-Wing TER, Station 3 (Simulated Left-Wing TER, Station 2), Fins Folded b. Normal Moment Reference, $\overline{\theta}$ = -45 deg Fig. 14 Continued | SYM | CONF | M_ | | Н | ē | MOMENT
CENTER | |-----|------|------|------|------|-----|------------------| | 0 | 1 | 0.66 | 0.8 | 5000 | -45 | F | | | 1 | 0.74 | 0.4 | 5000 | -45 | F | | Δ | 1 | 0.82 | 0.0 | 5000 | -45 | F | | • | 1 | 0.90 | -0.2 | 5000 | -45 | F | c. Forward Moment Reference, $\overline{\theta}$ = -45 deg Fig. 14 Concluded a. Normal Moment Reference, $\overline{\theta}$ = 0 deg Fig. 15 Separation Trajectories from Right-Wing TER, Station 2, Fins Folded b. Normal Moment Reference, $\overline{\theta}$ = -45 deg Fig. 15 Continued | SYM | CONF | M. | α | ŀН | ē | CENTER | |-----|------|------|------|------|-----|--------| | 0 | 2 | 0.66 | 0.8 | 5000 | -45 | F | | • | 2 | 0.74 | 0.4 | 5000 | -45 | F | | Δ | 2 | 0.82 | 0.0 | 5000 | -45 | F | | • | 2 | 0.90 | -0.2 | 5000 | -45 | F | c. Forward Moment Reference, $\overline{\theta}$ = -45 deg Fig. 15 Concluded a. Normal Moment Reference, $\overline{\theta}$ = 0 deg Fig. 16 Separation Trajectories from Right-Wing TER, Station 2 (Simulated Left-Wing TER, Station 3), Fins Folded b. Normal Moment Reference, $\bar{\theta}$ = -45 deg Fig. 16 Continued | SYM | CONF | M. | Œ | н | ē | MOMENT
CENTER | |-----|------|------|------|------|-----|------------------| | 0 | 3 | 0.66 | 0.8 | 5000 | -45 | F | | פ | 3 | 0.74 | 0.4 | 5000 | -45 | F | | Δ | 3 | 0.82 | 0.0 | 5000 | -45 | F | | • | 3 | 0.90 | -0.2 | 5000 | -45 | F | c. Forward Moment Reference, $\widetilde{\theta}$ = -45 deg Fig. 16 Concluded a. Normal Moment Reference, $\theta = 0$ deg Fig. 17 Separation Trajectories from Right-Wing TER, Station 3, Fins Folded b. Normal Moment Reference, $\bar{\theta}$ = -45 deg Fig. 17 Continued | SYM | CONF | M_ | α | Н | ē | MOMENT
CENTER | |-----|------|------|------|------|-----|------------------| | 0 | ų | 0.66 | 0.8 | 5000 | -45 | F | | • | ų | 0.74 | 0.4 | 5000 | -45 | F | | Δ | ų | 0.82 | 0.0 | 5000 | -45 | F | | • | ц | 0.90 | -0.2 | 5000 | -45 | F | c. Forward Moment Reference, $\overline{\theta}$ = -45 deg Fig. 17 Concluded a. Normal Moment Reference, σ = 0 deg Fig. 18 Effect of Open Fins on the Separation Trajectories from the Right-Wing TER, Station 3 (Simulated Left-Wing TER, Station 2) | SYM | CONF | н. | • | н | ē | CENTER | FINS | |-----|------|------|-----|------|-----|--------|--------| | 0 | 1 | 0.66 | 0.8 | 5000 | -45 | N | FOLDED | | | 1 | 0.66 | 0.8 | 5000 | -45 | N | OPEN | b. Normal Moment Reference, $\bar{\theta}$ = -45 deg Fig. 18 Continued c. Forward Moment Reference, $\bar{\theta}$ = -45 deg Fig. 18 Concluded | SYH | CONF | H_ | • | н | ē | CENTER | FINS | |----------|------|------|-----|------|---|--------|--------| | • | 2 | 0.66 | 1.7 | 5000 | 0 | N | FOLDED | | A | 2 | 0.66 | 1.7 | 5000 | 0 | N | OPEN | | 0 | 2 | 0.74 | 1.0 | 5000 | 0 | N | FOLDED | | ♦ | 2 | 0.74 | 1.0 | 5000 | 0 | N | OPEN | MONENT Fig. 19 Effect of Open Fins on the Separation Trajectories from the Right-Wing TER, Station 2 | SYM | CONF | M. | • | Ĥ | ē | CENTER | FINS | |-----|------|------|-----|------|-----|--------|--------| | 0 | 2 | 0.66 | 0.8 | 5000 | -45 | F | FOLDED | | Δ | 2 | 0.66 | 0.8 | 5000 | -45 | F | OPEN | | | 2 | 0.74 | 0.4 | 5000 | -45 | F | FOLDED | | • | 2 | 0.74 | 0.4 | 5000 | -45 | F | OPEN | b. Forward Moment Reference, $\overline{\theta}$ = -45 deg Fig. 19 Concluded a. Normal Moment Reference, $\overline{\theta}$ = 0 deg Fig. 20 Effect of Open Fins on the Separation Trajectories from the Right-Wing TER, Station 2 (Simulated Left-Wing TER, Station 3) | SYM | CONF | M_ | Œ | н | ē | CENTER | FINS | |-----|------|------|-----|------|-----|--------|--------| | 0 | 3 | 0.66 | 0.8 | 5000 | -45 | N | FOLDED | | 0 | 3 | 0.66 | 0.8 | 5000 | -45 | N | OPEN | b. Normal Moment Reference, $\overline{\theta}$ = -45 deg Fig. 20 Concluded a. Normal Moment Reference, $\overline{\theta}$ = 0 deg Fig. 21 Effect of Open Fins on the Separation Trajectories from the Right-Wing TER, Station 3 | SYM | CONF | M_ | Œ | Н | ē | CENTER | FINS | |-----|------|------|-----|------|-----|--------|--------| | 0 | ų | 0.66 | 0.8 | 5000 | -45 | N | FOLDED | | • | ų | 0.66 | 0.8 | 5000 | -45 | N | OPEN | b. Normal Moment Reference, $\overline{\theta}$ = -45 deg Fig. 21 Concluded a. σ = 0 deg Fig. 22 Separation Trajectories from Right-Wing Outboard Pylon; Fins Deployed b. $\overline{\theta}$ = -45 deg Fig. 22 Concluded | SYM | CONF | M. | • | H | ē | |-----|------|------|-----|------|---| | • | 6 | 0.74 | 1.0 | 5000 | 0 | | Δ | 6 | 0.82 | 0.5 | 5000 | 0 | | • | 6 | 0.90 | 0.2 | 5000 | 9 | Fig. 23 Separation Trajectories from Right-Wing Inboard Pylon; Fins Deployed | SYM | CONF | M. | Œ | H | ē | |-----|------|------|------|------|-----| | • | 6 | 0.74 | 0.4 | 5000 | -45 | | Δ | 6 | 0.82 | 0.0 | 5000 | -45 | | • | 6 | 0.90 | -0.2 | 5000 | -45 | b. $\overline{\theta}$ = -45 deg Fig. 23 Concluded a. Fins Folded Fig. 24 Free-Stream Static Stability Data for the GRM b. Fins Deployed Fig. 24 Concluded TABLE I FULL-SCALE STORE PARAMETERS USED IN THE TRAJECTORY CALCULATIONS | | Mul
Carr | Single
Carriage | | |---|-----------------------------|---------------------------|---------------------------| | <u>Parameter</u> | Folded-Fin
Configuration | Open-Fin
Configuration | Open-Fin
Configuration | | Mass, \overline{m} , slugs
Center-of-gravity location, X_{cg} , ft | 18.090
7.033 | 18.090
7.033 | 18.090
7.033 | | Center-of-gravity location above the store axial centerline, ft | 0.0108 | 0.0108 | 0.0108 | | Location of ejector force, ft . X _L | 0.041 | _ | _ | | X _{L1} X _{L2} | - 0.2552 | _ | 1.046
0.621 | | First Figure 1: Figure 1: Figure 2: Figure 2: Figure 3: | 0.2552
0.9503
1.100 | 0.9503
1,100 | 0.9503
1.100 | | Pitch moment of inertia, I_{yy} , slugs-sq ft
Yaw moment of inertia, I_{zz} , slugs-sq ft | 1.100
113.841
113.841 | 113.841
113.841 | 113.841
113.841 | | Product of inertia, I_{xz} , slugs-sq ft Pitch-damping derivative, C_{mq} , per radian | 0
-160 | 0 | 0 | | Yaw-damping derivative, C_{n_r} , per radian | -160 | -320 | -320 | AEDC-TR-71-167 TABLE II MAXIMUM FULL-SCALE POSITION UNCERTAINTIES RESULTING FROM BALANCE PRECISION LIMITATIONS | M_{∞} | t, sec | ΔX , ft | ΔY , ft | ΔZ , ft | $\Delta\theta$, deg | $\Delta \psi$, deg | |--------------|--------|-----------------|-----------------|-----------------|----------------------|---------------------| | 0.66 | 0.2 | ±0.02 | ±0.01 | ±0.01 | ±0.1 | ±0.2 | | | 0.4 | ±0.06 | ±0.05 | ±0.03 | ±0.5 | ±0.9 | | | 0.6 | ±0.14 | ±0.12 | ±0.07 | ±1.2 | ±2.0 | | 0.74 | 0.2 | ±0.02 | ±0.02 | ±0.01 | ±0.2 | ±0.3 | | | 0.4 | ±0.08 | ±0.07 | ±0.04 | ±0.7 | ±1.1 | | | 0.6 | ±0.18 | ±0.15 | ±0.09 | ±1.5 | ±2.5 | | 0.82 | 0.2 | ±0.02 | ±0.02 | ±0.01 | ±0.2 | ±0.3 | | | 0.4 | ±0.10 | ±0.08 | ±0.05 | ±0.8 | ±1.3 | | | 0.6 | ±0.22 | ±0.19 | ±0.11 | ±1.8 · | ±3.0 | | 0.90 | 0.2 | ±0.03 | ±0.03 | ±0.01 | ±0.2 | ±0.4 | | | 0.4 | ±0.12 | ±0.10 | ±0.06 | ±1.0 | ±1.6 | | | 0.6 | ±0.26 | ±0.22 | ±0.13 | ±2.2 | ±3.6 | | UNCLASSIFIED | | |--|--| | Security Classification | | | DOCUMENT CONTROL DAT | A.R&D | | (Security classification of title, body of abstract and indexing annotation n | oust be entered when the overall report is classified) | | Arnold Engineering Development Center | UNCLASSIFIED | | ARO, Inc., Operating Contractor
Arnold Air Force Station, Tennessee | 26. GROUP
N/A | | SEPARATION CHARACTERISTICS OF THE MK-20 (R
MUNITION FROM THE F-4C AIRCRAFT AT MACH NU | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) Final Report - May 10 to 13, 1971 | | 5 AUTHOR(5) (First name, middle initial, last name) J. R. Myers, ARO, Inc. | 6 REPORT DATE | 74. TOTAL NO. OF PAGES | 76. NO OF REFS | | | |--------------------------|---|--------------------------------------|--|--| | August 1971 | 59 | 1 | | | | F40600-72-C-0003 | 98. ORIGINATOR'S REPORT NUMBER(5) | | | | | F40000-72-C-0003 | AEDC-TR-71-167 | | | | | 6. PROJECT NO. 1120 | AFATL-TR-71-96 | | | | | | | | | | | · Program Element 64724F | 9b. OTHER REPORT NO(5) (An this report) | y other numbers that may be assigned | | | | d Task 09 | ARO-PWT-TR- | -71-116 | | | 10 DISTRIBUTION STATEMENT Distribution limited to U.S. Government agencies only; this report contains information on test and evaluation of military hardware; August 1971; other requests for this document must be referred to Armament Development and Test Center (DLGC), Eglin AFB, Florida32542 12. SPONSORING MILITARY ACTIVITY ADTC (DLGC) Available in DDC Eglin AFB, Florida 32542 Wind-tunnel tests were conducted using 0.05-scale models to investigate the separation characteristics of the MK-20 Laser-Guided Rockeye Munition (GRM) from the F-4C aircraft. The separation trajectories were initiated from the right-wing inboard pylon utilizing the Triple Ejection Rack and from single carriage positions on the right-wing inboard and outboard pylons. Captive-trajectory store separation data were obtained at Mach numbers from 0.66 to 0.90 for parent-aircraft level flight and 45-deg dive angle at a simulated altitude of 5000 ft. stream force and moment data were also obtained for the GRM with fins folded and deployed at Mach numbers from 0.66 to 0.90 at store angles of attack from -6 to 24 deg. For the time period of the trajectories obtained, the store separated from the parent aircraft without store-toparent contact. Trajectory termination was usually a result of limitations imposed by the travel limits of the store support system or a balance load limit. Distribution limited to U.S. Government agencies only; this report contains information on test and evaluation of military hardware; August 1971; other requests for this document must be referred to Armament Development and Test Center (DLGC), Eglin AFB, Florida 32542. The document has been applied for public release its distribution is unumited. PurTAB 74 ## UNCLASSIFIED | Security Classification 14. LINK | | | KA LINKB | | LINKC | | |-----------------------------------|------|----|----------|----|-------|----| | KEY WORDS | ROLE | wT | ROLE | WT | ROLE | WT | | separation | | | | | | | | trajectories | | | | | | | | scale models | | | | | | | | MK-20 (Rockeye) | | | | | | | | F-4C aircraft | | | | | K | | | Mach numbers | | | | | | | | altitude simulation | | | | | | | | | | | ļ | İ | | | | | | | | | | | | | | | | | | ! | i | 1 | į | A Provid AFS TINT | | | | | | | UNCLASSIFIED Security Classification